

05

zwischenbericht

ZWISCHENBERICHT ZUM 30. SEPTEMBER 2005 MEDION AG

INTERIM REPORT AS OF SEPTEMBER 30, 2005 MEDION AG

medion-konzern in zahlen

medion group financial highlights

MEDION AG, ESSEN

	Werte in Mio. € 01.01. - 30.09.2005	Figures in € million 01.01. - 30.09.2004	
Umsatz	1.450	1.557	Sales
- Inland	926	910	- inside Germany
- Ausland	524	647	- outside Germany
Umsatzaufteilung nach Geschäftsbereichen			Sales by segment
- PC/Multimedia	1.045	1.141	- PC/multimedia
- Unterhaltungs- und Haushaltselektronik	363	380	- Entertainment and household electronics
- Kommunikationstechnik	42	36	- Communications technology
EBIT	18,7	*60,0	EBIT
Periodenüberschuss	10,1	*34,4	Net income for the period
Bilanzsumme	893	923	Total assets
Eigenkapitalquote	49,71 %	47,83 %	Equity-to-assets ratio
Abschreibungen	6,3	4,8	Depreciation/amortization
Mitarbeiter	1.571	1.401	Average number of employees
Personalaufwand	45,3	*46,0	Personnel expenses
Aktienbezogene Daten		MEDION stock	
Grundkapital	EUR 48.418.400	Subscribed capital	
Genehmigtes Kapital	EUR 10.000.000	Authorized capital	
ISIN	DE0006605009	ISIN	
Reuters-Kürzel	MDNG.F	Reuters ticker	
Notierungen	Frankfurt a. M. (MDAX) XETRA	Listing	
Indizes	MDAX, DOW JONES EURO STOXX INDUSTRIAL GOODS, CDAX	Indices	
Streubesitz	45 %	Free float	
	Werte in € 01.01. - 30.09.2005	Figures in € 01.01. - 30.09.2004	
Ergebnis je Aktie	0,21	*0,71	Earnings per share

geschäftsverlauf und ausblick

business development and outlook

MEDION auch im dritten Quartal mit Umsatzwachstum Verlässliche Gesamtjahresprognose noch nicht möglich

Der MEDION-Konzern hat nach einer Umsatzsteigerung im zweiten Quartal von 1,8 % im dritten Quartal 2005 einen Umsatzzuwachs in Höhe von 6,5 % von EUR 300,5 Mio. in 2004 auf EUR 319,9 Mio. in 2005 erzielt. Damit wurde die erwartete Umsatzstabilisierung trotz des in Deutschland weiterhin schwierigen konjunkturellen Umfeldes und der auf wichtigen Auslandsmärkten verhaltenen Konsumneigung erreicht. Der Umsatzzuwachs wurde getragen von gestiegenen Verkäufen bei Notebooks, mobilen Navigationsgeräten und Flachbildfernsehern. Die Zugewinne des zweiten und dritten Quartals konnten jedoch den Umsatzrückgang des ersten Quartals nicht vollständig kompensieren. Daher ging der Umsatz im Neun-Monats-Vergleich von EUR 1.557,3 Mio. um 6,9 % auf EUR 1.450,2 Mio. in 2005 zurück. Es entfielen EUR 1.044,6 Mio. und damit 72,0 % auf Multimedia-Produkte (Vorjahr: 73,3 %). Die Unterhaltungs- und Haushaltselektronik trug mit EUR 363,3 Mio. zu 25,1 % zum Umsatz bei (Vorjahr: 24,4 %). In der Kommunikationstechnik wurden mit EUR 42,3 Mio. 2,9 % des Gesamtumsatzes erzielt (Vorjahr: 2,3 %).

Es ist gelungen, die Bruttomarge zu stabilisieren und die Kosten der Kontraktlogistik unter Vorjahr zu senken, jedoch ist eine spürbare Entlastung der Servicekosten – trotz erneut verbesserter Stückkosten – sowie der Sonstigen Vertriebskosten bislang noch nicht zu verzeichnen. Dies ist in erster Linie auf die höhere Zahl von Transaktionen in Folge des Anstiegs der verkauften Stückzahlen zurückzuführen. Im dritten Quartal 2005 wurde daher ein EBIT von EUR 0,2 Mio. erreicht. Bezogen auf neun Monate in 2005 wurden ein EBIT von EUR 18,7 Mio. und ein Ergebnis pro Aktie von EUR 0,21 erreicht; hier beeinträchtigt das außergewöhnlich gute erste Quartal 2004 die Vergleichbarkeit mit dem Vorjahr.

Solide Kapitalstruktur

MEDION verfügt auf Grund der guten Ertragskraft der vergangenen Jahre über ein Eigenkapital von EUR 444,0 Mio. und damit über eine solide Finanzierungsbasis für die erfolgreiche Weiterentwicklung des Geschäftes. Die Eigenkapitalquote per 30. September 2005 beträgt knapp 50 % der Bilanzsumme.

Auslandsanteil

Weiterhin ist eine abgeschwächte Konsumneigung sowie ein deutlicher Preisverfall auch auf einigen wichtigen Auslandsmärkten wie Frankreich, Holland und Italien zu spüren. Daher fielen unsere Auslandsumsätze im dritten Quartal 2005 auf EUR 128,6 Mio. Im Neun-Monats-Vergleich sank der Auslandsumsatz von EUR 647,0 Mio. in 2004 auf EUR 523,7 Mio. in 2005. Das Auslandsgeschäft trägt jedoch mit 36,1 % vom Gesamtumsatz wesentlich zum Unternehmenserfolg bei.

MEDION auf der IFA

Im dritten Quartal 2005 fand die Internationale Funk Ausstellung (IFA) in Berlin statt. MEDION war dort mit zahlreichen Produktinnovationen zum Thema „Digital Lifestyle“ vertreten. Die Vernetzung der Unterhaltungselektronik im Haushalt schreitet ebenso voran wie komfortable Download-Möglichkeiten nicht nur im Audio-Bereich sondern zukünftig auch von Kinofilmen in digitaler DVD-Qualität.

MEDION-Produkte mit guten Testergebnissen

MEDION hat im Inland und Ausland wiederum hervorragende Testergebnisse erzielt. Der von MEDION für einen Kunden betriebene Online-Bilderdienst wurde Testsieger unter 21 Wettbewerbern (CHIP FOTO-VIDEO digital 10/2005 testete unter anderem in den Kategorien Kosten, Bildqualität, Funktionalität und Service). Der Plasma-Fernseher MD 30022 mit 107 cm Bildschirmdiagonale wurde nicht nur „Stromsparer“ sondern auch „Preis-Leistungs-Sieger“ unter sieben getesteten Geräten (AudioVideoFoto-Bild 11/2005). Das mobile Navigationssystem MD PNA 150 mit integriertem MP3-Player und umfangreichem europäischem Kartenmaterial wurde in Frankreich Testsieger „Le meilleur produit de ce comparatif“ in einem Testfeld mit zum Teil deutlich teureren Geräten. Der Desktop-PC MD 5840 wurde in Großbritannien von der Zeitschrift Computer active (09/2005) aufgrund seiner schnellen Rechengeschwindigkeit und der sehr guten Graphikperformance mit der höchsten Bewertung ausgezeichnet „A real bargain computer, if you're quick“.

Growth in sales continues in third quarter at MEDION Reliable projection for entire year not yet possible

The MEDION Group recorded a 6.5% rise in sales in the third quarter of 2005 to EUR 319.9 million from EUR 300.5 million a year earlier. In the preceding quarter, sales had risen 1.8%. The continuing increase shows that the Group achieved the anticipated stabilization of sales despite the sluggish German economy and weak consumer spending in important foreign markets. Rising sales of notebooks, mobile navigation devices, and flat screen TVs fueled growth. Second and third quarter growth, however, did not fully compensate for the sales decline in the first quarter. As a result, nine-month sales decreased 6.9% to EUR 1,450.2 million from EUR 1,557.3 million a year earlier. The Multimedia segment contributed EUR 1,044.6 million or 72.0% of total sales (previous year: 73.3%) in the first nine months, the Entertainment and Household Electronics segment EUR 363.3 million or 25.1% (previous year: 24.4 %), and the Communication Technology segment EUR 42.3 million or 2.9% (previous year: 2.3%).

The Group stabilized the gross margin and kept contract logistics costs below the prior-year level. But although unit costs were once again reduced, the Group did not make any real progress in optimizing service and other selling expenses. This is primarily due to the higher number of transactions caused by the rise in unit sales.

In the third quarter of 2005, EBIT totaled EUR 0.2 million. For the first nine months of 2005, EBIT amounted to EUR 18.7 million, and earnings per share to EUR 0.21. When comparing earnings with the prior-year period, however, it should be noted that the nine-month figures for 2004 benefited from exceptionally high earnings in the first quarter of 2004.

Solid capital structure

As a result of strong earnings in the past few years, MEDION accumulated total shareholders' equity of EUR 444.0 million. This provides a solid basis for financing future growth. As of September 30, 2005, the equity-to-assets ratio was approximately 50%.

Foreign sales

As in Germany, weaker consumer demand and significant price erosion also impacted key export markets such as France, Holland, and Italy. In response, foreign sales decreased to EUR 128.6 million in the third quarter of 2005. In the first nine months of 2005, foreign sales fell to EUR 523.7 million from EUR 647,0 million a year earlier. Foreign sales accounted for 36.1% of total Group sales for the first nine months and contributed a significant share to MEDION's income.

Innovative products at IFA

The IFA consumer electronics trade fair in Berlin took place in the third quarter of 2005. MEDION presented a number of product innovations for a digital lifestyle. Home entertainment electronics are increasingly becoming integrated. Another topic was easy download capability for audio files and – coming soon – entire movies in digital DVD quality.

Top awards for MEDION products

MEDION has once again achieved outstanding test results in Germany and other countries. In Germany, the Group's online photo service that is marketed by a client came in first among 21 competitors in a test for the October edition of CHIP FOTO-VIDEO digital. The testers looked at cost, image quality, functionality, and service. AudioVideoFoto-Bild awarded the titles of "price/performance winner" and "energy saver" to the 42" widescreen plasma TV MD 30022 among seven tested units in its 11/2005 issue. In France, the mobile navigation system MD PNA 150 featuring an integrated MP3 player and extensive European map material took first place, beating even significantly more expensive units. In the UK, desktop PC MD 5840 won high praise from the magazine Computer active for its powerful performance and excellent graphics card. The September edition praised the PC as "a real bargain computer, if you're quick."

Personal

Aufgrund veränderter Personalstrukturen und der Nutzung von Einsparpotentialen lagen die Personalkosten im Zeitraum Januar bis September 2005 um EUR 0,7 Mio. und die des dritten Quartals um EUR 1,8 Mio. unter denen des jeweiligen Vorjahreszeitraums. Dabei stieg die durchschnittliche Mitarbeiterzahl im MEDION-Konzern von 1.401 Personen im Zeitraum Januar bis September 2004 auf 1.571 Personen im Zeitraum Januar bis September 2005. Davon waren 322 Mitarbeiter bei ausländischen Tochtergesellschaften beschäftigt (Vorjahr: 227 Mitarbeiter). Der Anstieg der Mitarbeiterzahl ist vor allem auf den Ausbau von Service- und Vertriebsaktivitäten im In- und Ausland zurückzuführen. Um die gewohnt gute After-Sales-Service-Qualität bei den weiter gestiegenen Absatzmengen sicher zu stellen, waren in diesen Bereichen Personaleinstellungen im In- und Ausland notwendig.

Investitionen

Die Investitionen betragen im Zeitraum Januar bis September 2005 EUR 8,2 Mio. Sie umfassten im Wesentlichen Anschaffungen im Bereich des Ausbaus der IT- und Kommunikationsinfrastruktur sowie Investitionen in unser Betriebsgelände in Essen.

Innovative Produkte mit hohem Kundennutzen

Die schnell fortschreitende technologische Entwicklung auf dem Weltmarkt Consumer-Electronics bringt ständig neue Produktideen hervor. Die Kernkompetenz von MEDION liegt darin, diese Trends frühzeitig zu erkennen und Produktideen in hohen Stückzahlen für unsere Partner im Handel zu entwickeln und gemeinsam mit diesen umzusetzen.

Dabei ist entscheidend, dem Konsumenten innovative Produkte zu einem hervorragenden Preis-Leistungs-Verhältnis anzubieten, die sich vor allem auch durch Einfachheit in der Bedienung und die unproblematische Einbeziehung vorhandener Geräte auszeichnen. Das breite MEDION-Produktportfolio und das starke internationale Einkaufsnetzwerk ermöglichen, sinkende Absatzzahlen in einzelnen Produktfeldern durch stärkere Wachstumsraten in innovativen Produktfeldern zu kompensieren.

Ausblick

Im dritten Quartal 2005 hat sich der Umsatz gegenüber dem Vorjahr erhöht, damit hat sich die Stabilisierung der Umsatzentwicklung verfestigt. Dabei hat sich die Nachfrage im Inlandsgeschäft im dritten Quartal 2005 weiter erholt, allerdings entwickeln sich einige wichtige Absatzmärkte im europäischen Ausland aufgrund der dort festzustellenden Kaufzurückhaltung nach wie vor verhalten. Die Wahlentscheidung des 18. September hat bei den deutschen Kunden leider nicht zu den noch im Vorfeld der Wahl erwarteten positiven Impulsen geführt. Die Ordereingänge von Seiten unserer Partner im Handel für das vierte Quartal sind gegenüber dem Vorjahr nochmals zeitlich verzögert.

Auf Basis der aktuellen Auftragsgänge geht MEDION davon aus, dass im vierten Quartal 2005 das Niveau der Umsätze des Vorjahresquartals erreicht werden kann. Der Personalaufwand wird sich im Vergleich zum Vorjahr nochmals leicht reduzieren, die sonstigen betrieblichen Aufwendungen sind jedoch weiterhin geprägt von gegenüber dem Vorjahr gestiegenen Service- und sonstigen Vertriebskosten.

Daher werden im MEDION-Konzern zurzeit zusätzliche Maßnahmen geprüft, die im Rahmen einer auf die Bereiche Produktmanagement und Vertrieb bezogenen Restrukturierung zur Effizienzsteigerung und Kostenoptimierung in 2006 führen werden. Der Fokus der dem Maßnahmenpaket vorangehenden Analyse konzentriert sich auf das Produktportfolio sowie die dazugehörigen Auftrags- und Servicestrukturen. Um eine gesicherte Basis für die Beurteilung der erforderlichen Bereinigungen der Produktarten und Auftragsstrukturen zu haben, die gegebenenfalls auch Einfluss auf das Gesamtjahresergebnis haben können, muss zuvor das Ergebnis des umsatzstarken vierten Quartals abgewartet werden.

Auch wenn damit eine konkrete, verlässliche Prognose für das Gesamtjahr 2005 noch nicht möglich ist, ist davon auszugehen, dass das Weihnachtsgeschäft und die bisher eingeleiteten Maßnahmen zur Kostenoptimierung nicht ausreichen werden, die vor allem im ersten Halbjahr aufgelaufenen Rückgänge beim Ertrag auszugleichen und damit zu einem deutlich unter Vorjahr liegendem Jahresergebnis führen werden.

Die aktuelle Stabilisierung der Inlandsumsätze zeigt aber auch, dass MEDION auf dem richtigen Weg ist, das Geschäftsmodell auf Basis der langjährigen Partnerschaften mit den Kunden und Lieferanten erfolgreich weiter zu entwickeln. Verbesserte Organisations- und Kostenstrukturen können dann die Voraussetzungen schaffen, um in einem positiven konjunkturellen Umfeld mittelfristig wieder Umsatz- und Ergebniszuwächse erzielen zu können.

Human Resources

Due to changed personnel structures and the utilization of savings potentials, personnel expenses in the first nine months of 2005 were EUR 0.7 million lower than a year earlier. In the third quarter this figure fell EUR 1.8 million. The average number of employees in the MEDION Group rose to 1,571 in the first nine months of 2005 from 1,401 a year earlier. In the period under review, 322 employees worked for foreign subsidiaries (prior-year period: 227). The rise in headcount in Germany and abroad primarily reflects the increase in domestic and foreign service and sales activities, as higher unit sales required additional service staff in order to maintain the traditional high level of after-sales service.

Capital expenditure

Capital expenditure amounted to EUR 8.2 million in the first nine months of 2005 and mostly includes additions to our IT and communication infrastructure and for the property in Essen.

Innovative products with high customer benefits

The world market for consumer electronics is characterized by a continuous flow of new product ideas as a result of the fast progress in technology. MEDION's core competency is to quickly respond to innovation and turn ideas into best-selling products in close cooperation with our retail partners.

It is of decisive importance in this respect to offer consumers innovative products with an excellent price/performance ratio that are above all distinguished by ease of use and seamless integration with existing equipment. A broad product portfolio and a strong international purchasing network enable MEDION to compensate declining sales in some product areas with dynamic growth in other, more innovative product areas.

Outlook

Third quarter sales 2005 exceeded the level of the comparable period of 2004, further stabilizing the sales trend. Demand in Germany continued to recover in the third quarter of 2005, but some key markets in other European countries are still subdued as a result of consumer restraint. Anticipated impulses from the September elections in Germany did not materialize as the political situation remained unclear. Once again, new orders for the fourth quarter are coming in from our retail partners later than in the year before.

Judging from the current level of new orders, MEDION expects that fourth quarter sales 2005 will match the level of sales of the fourth quarter of 2004. Personnel expenses are set to decline slightly from the previous year once again, but other operating expenses continue to be characterized largely by the rise in service costs and other selling expenses year-on-year.

The MEDION Group is currently reviewing additional measures to improve efficiency and optimize costs by 2006 as part of a restructuring of product management and sales. The review focuses on the product portfolio and order and service structures. The necessary adjustments to product types and order structures which might have an impact on full year earnings will be defined on the basis of fourth-quarter results. Traditionally, the fourth quarter benefits from strong seasonal sales.

As a result, we cannot give a precise and reliable forecast for the entire fiscal year 2005 at this point. However, it is likely that the Christmas business and the cost optimization measures implemented so far will not be sufficient to offset the earnings decline we experienced mainly in the first half of the year. Net income for the year will be significantly below the level of 2004.

The current stabilization of domestic sales shows that MEDION is on the right path to successfully develop its business model on the basis of longstanding relationships with customers and suppliers. Improved organizational and cost structures should put the Group in a position to benefit from an improvement in the economy in the medium term and achieve growth in sales and earnings again.

konzern-gewinn- und verlustrechnung und ergebnis je aktie

consolidated income statement and earnings per share

MEDION AG, ESSEN

	01.01. - 30.09.2005 T€	01.01. - 30.09.2004 T€	01.07. - 30.09.2005 T€	01.07. - 30.09.2004 T€	
1. Umsatzerlöse	1.450.227	1.557.298	319.887	300.488	Sales
2. Sonstige betriebliche Erträge	8.549	13.152	2.458	4.742	Other operating income
3. Materialaufwand	1.307.789	1.395.203	288.415	270.088	Cost of materials
4. Personalaufwand	45.322	*45.974	13.574	*15.399	Personnel expenses
5. Abschreibungen auf immaterielle Vermögensgegenstände des Anlagevermögens und auf Sachanlagen	6.296	4.769	2.053	1.742	Depreciation / amortization
6. Sonstige betriebliche Aufwendungen	80.647	64.530	18.121	15.199	Other operating expenses
7. Betriebsergebnis (EBIT)	18.722	*59.974	182	*2.802	Operating earnings (EBIT)
8. Sonstige Zinsen und ähnliche Erträge	2.588	604	878	242	Other interest and similar income
9. Zinsen und ähnliche Aufwendungen	3.012	1.421	936	282	Interest and similar expenses
10. Ergebnis vor Steuern	18.298	*59.157	124	*2.762	Earnings before taxes
11. Steuern vom Einkommen und vom Ertrag	8.165	24.704	46	1.299	Income taxes
12. Sonstige Steuern	57	46	18	21	Other taxes
13. Konzernjahresüberschuss	10.076	*34.407	60	*1.442	Net income for the period
Ergebnis je Aktie in € (unverwässert)	0,21	*0,71	0,00	*0,03	Earnings per share in € (basic)
Durchschnittlich im Umlauf befindliche Aktien (unverwässert)	48.418.400	48.418.400	48.418.400	48.418.400	Weighted average number of shares outstanding (basic)
Ergebnis je Aktie in € (verwässert)	0,21	*0,71	0,00	*0,03	Earnings per share in € (diluted)
Durchschnittlich im Umlauf befindliche Aktien (verwässert)	48.418.400	48.418.400	48.418.400	48.418.400	Weighted average number of shares outstanding (diluted)

konzernbilanz consolidated balance sheet

Aktiva	30.09.2005 T€	31.12.2004 T€	30.09.2004 T€	Assets
Kurzfristige Vermögensgegenstände				Current assets
Liquide Mittel	88.837	87.398	42.305	Cash and cash equivalents
Forderungen aus Lieferungen und Leistungen	180.962	411.316	164.882	Trade receivables
Vorräte	500.760	277.985	590.728	Inventories
Latente Steuern	0	657	0	Deferred taxes
Sonstige kurzfristige Vermögensgegenstände und Rechnungsabgrenzungsposten	71.113	40.274	80.893	Other current assets and prepaid expenses
Kurzfristige Vermögensgegenstände, gesamt	841.672	817.630	878.808	Total current assets
Langfristige Vermögensgegenstände				Non-current assets
Sachanlagevermögen	33.841	30.879	27.933	Property, plant and equipment
Immaterielle Vermögensgegenstände	10.224	11.460	11.253	Intangible assets
Geschäfts- und Firmenwert	193	194	226	Goodwill
Finanzanlagen	2.827	2.717	3	Financial assets
Ausleihungen	300	415	453	Loans
Latente Steuern	3.948	3.477	4.227	Deferred taxes
Sonstige langfristige Vermögensgegenstände und Rechnungsabgrenzungsposten	69	157	511	Other non-current assets and prepaid expenses
Langfristige Vermögensgegenstände, gesamt	51.402	49.299	44.606	Total non-current assets
Aktiva, gesamt	893.074	866.929	923.414	Total assets

MEDION AG, ESSEN

Passiva	30.09.2005 T€	31.12.2004 T€	30.09.2004 T€	Liabilities
Kurzfristige Verbindlichkeiten				Current liabilities
Kurzfristige Darlehen und kurzfristiger Anteil an langfristigen Darlehen	62.468	721	24.073	Short-term debt and current portion of long-term debt
Verbindlichkeiten aus Lieferungen und Leistungen	294.888	276.818	345.666	Trade payables
Steuerrückstellungen	1.961	7.029	11.533	Tax provisions
Sonstige Rückstellungen	82.782	108.019	89.173	Other provisions
Sonstige kurzfristige Verbindlichkeiten	3.924	15.085	7.919	Other current liabilities
Kurzfristige Verbindlichkeiten, gesamt	446.023	407.672	478.364	Total current liabilities
Langfristige Verbindlichkeiten				Non-current liabilities
Anleihen	957	1.171	1.171	Bonds
Langfristige Darlehen	459	586	690	Long-term debt
Pensionsrückstellungen	1.648	1.462	1.545	Pension provisions
Langfristige Verbindlichkeiten, gesamt	3.064	3.219	3.406	Total non-current liabilities
Eigenkapital				Shareholders' equity
Gezeichnetes Kapital	48.418	48.418	48.418	Subscribed capital
- Bedingtes Kapital: T€ 21.982 (Vorjahr: T€ 21.982)				- contingent capital: T€ 21.982 (previous year: T€ 21.982)
- Genehmigtes Kapital: T€ 10.000 (Vorjahr: T€ 10.000)				- authorized capital: T€ 10.000 (previous year: T€ 10.000)
Kapitalrücklage	141.776	*140.745	*140.260	Additional paid-in capital
Gewinnrücklagen	244.577	*241.499	*220.262	Retained earnings
Bilanzgewinn	10.076	26.630	*33.479	Distributable profit
Währungsumrechnungsdifferenzen	-860	-1.254	-775	Differences arising from currency translation
Eigenkapital, gesamt	443.987	456.038	441.644	Total shareholders' equity
Passiva, gesamt	893.074	866.929	923.414	Total liabilities and shareholders' equity

konzern-kapitalflussrechnung consolidated cash flow statement

MEDION AG, ESSEN

	01.01. - 30.09.2005 T€	01.01. - 30.09.2004 T€	
1. Betriebsergebnis (EBIT)	18.722	*59.974	Operating earnings (EBIT)
2. +/- Abschreibungen/Zuschreibungen auf Gegenstände des Anlagevermögens	6.296	4.769	+/- Depreciation of/additions to fixed assets
3. +/- Zunahme/Abnahme der Pensionsrückstellungen	186	325	+/- Increase/decrease in pension provisions
Brutto Cash-Flow	25.204	*65.068	Gross cash flow
4. -/+ Abnahme/Zunahme der übrigen Rückstellungen	-24.201	-35.557	+/- Decrease/increase in other provisions
5. -/+ Zunahme/Abnahme der Vorräte, der Forderungen aus Lieferungen und Leistungen sowie anderer Aktiva, die nicht der Investitions- oder Finanzierungstätigkeit zuzuordnen sind	-12.317	34.426	+/- Increase/decrease in inventory, trade receivables as well as other assets not reported in cash flow from investing and financing activities
6. -/+ Abnahme/Zunahme der Verbindlichkeiten aus Lieferungen und Leistungen sowie anderer Passiva, die nicht der Investitions- oder Finanzierungstätigkeit zuzuordnen sind	11.391	*-37.193	+/- Decrease/increase in trade payables as well as other liabilities not reported in cash flow from investing and financing activities
7. - Auszahlungen für Ertragssteuern	-25.368	-42.220	- Income taxes paid
8. = Cash-Flow aus der laufenden Geschäftstätigkeit (Summe aus 1 bis 7)	-25.291	-15.476	= Cash flow from operating activities (sum of 1 to 7)
9. + Einzahlungen aus Abgängen von Gegenständen des Anlagevermögens sowie Tilgung von Ausleihungen	239	619	+ Proceeds from disposal of fixed assets and redemption of loans
10. - Auszahlungen für Investitionen in das Anlagevermögen	-8.213	-12.246	- Payments for additions to fixed assets
11. = Cash-Flow aus der Investitionstätigkeit (Summe aus 9 bis 10)	-7.974	-11.627	= Cash flow from investing activities (sum of 9 to 10)
12. - Auszahlungen für Dividende	-26.630	-33.893	- Dividends paid
13. + Einzahlungen aus der Begebung von Anleihen und der Aufnahme von (Finanz-)Krediten	61.620	22.886	+ Proceeds from issuing bonds and from financial loans
14. + Einzahlungen aus Zinsen	2.588	604	+ Interest payments received
15. - Auszahlungen für Zinsen	-3.012	-1.421	- Interest paid
16. - Auszahlungen aus der Tilgung von Anleihen und (Finanz-)Krediten	-214	-198	- Payments for the redemption of bonds and the repayment of financial loans
17. = Cash-Flow aus der Finanzierungstätigkeit (Summe aus 12 bis 16)	34.352	-12.022	= Cash flow from financing activities (sum of 12 to 16)
18. Zahlungswirksame Veränderungen des Finanzmittelfonds (Summe aus 8, 11, 17)	1.087	-39.125	Changes in cash and cash equivalents (sum of 8, 11, 17)
19. +/- Wechselkursbedingte Änderungen des Finanzmittelfonds	352	173	+/- Foreign exchange differences
20. + Finanzmittelfonds am Anfang der Periode	87.398	81.257	+ Cash and cash equivalents at the beginning of the period
21. = Finanzmittelfonds am Ende der Periode (Summe aus 18 bis 20)	88.837	42.305	= Cash and cash equivalents at the end of the period (sum of 18 to 20)

segmentbericht

segment report

MEDION AG, ESSEN

	Deutschland		Europa		Amerika		Übriges Ausland / Konsolidierung		Konzern	
	01.01. - 30.09.2005	01.01. - 30.09.2004	01.01. - 30.09.2005	01.01. - 30.09.2004	01.01. - 30.09.2005	01.01. - 30.09.2004	01.01. - 30.09.2005	01.01. - 30.09.2004	01.01. - 30.09.2005	01.01. - 30.09.2004
	T€	T€	T€	T€						
Außenumsätze (netto) External sales (net)	926.522	910.331	477.100	579.213	19.507	25.794	27.098	41.960	1.450.227	1.557.298
Innenumsätze (netto) Intercompany sales (net)	40.745	34.385	16.814	15.047	3.550	147	-61.109	-49.579	0	0
Umsatzerlöse (netto) Sales (net)	967.267	944.716	493.914	594.260	23.057	25.941	-34.011	-7.619	1.450.227	1.557.298
EBIT	14.646	*37.045	8.455	26.191	-3.466	-1.882	-913	-1.380	18.722	*59.974
Cash flow	19.470	*40.965	9.945	27.095	-3.321	-1.766	-890	-1.226	25.204	*65.068
Segmentvermögen Segment assets	578.257	533.633	284.238	353.563	26.583	32.174	3.996	4.044	893.074	923.414
Segmentsschulden Segment liabilities	301.998	272.936	140.169	194.978	14.617	17.724	-7.697	-3.868	449.087	481.770
Investitionen Capital expenditure	5.978	9.034	2.044	2.856	151	288	40	68	8.213	12.246
	Germany		Europe		America		Rest of world / elimination		Group	
	Deutschland		Europa		Amerika		Übriges Ausland / Konsolidierung		Konzern	
	01.07. - 30.09.2005	01.07. - 30.09.2004	01.07. - 30.09.2005	01.07. - 30.09.2004	01.07. - 30.09.2005	01.07. - 30.09.2004	01.07. - 30.09.2005	01.07. - 30.09.2004	01.07. - 30.09.2005	01.07. - 30.09.2004
	T€	T€	T€	T€						
Außenumsätze (netto) External sales (net)	191.300	140.080	114.051	139.180	9.413	15.566	5.123	5.662	319.887	300.488
Innenumsätze (netto) Intercompany sales (net)	9.248	14.038	5.354	5.696	2.904	110	-17.506	-19.844	0	0
Umsatzerlöse (netto) Sales (net)	200.548	154.118	119.405	144.876	12.317	15.676	-12.383	-14.182	319.887	300.488
EBIT	1.022	*719	527	3.001	-1.021	-533	-346	-385	182	*2.802
Cash flow	2.587	*2.079	1.019	3.359	-967	-490	-342	-296	2.297	*4.652
	Germany		Europe		America		Rest of world / elimination		Group	

entwicklung des konzerneigenkapitals statement of changes in equity

MEDION AG, ESSEN

	Gezeichnetes Kapital T€	Kapital- rücklage T€	Gewinn- rücklagen T€	Bilanz- gewinn T€	Währungs- umrechnungs- differenzen T€	Gesamt T€	
Stand am 1. Januar 2005	48.418	*140.745	*241.499	26.630	-1.254	456.038	Balance as of January 1, 2005
Veränderungen der Währungs- umrechnungsdifferenzen	0	0	0	0	394	394	Changes in currency translation differences
Bewertung share-based payments gem. IFRS 2	0	1.031	0	0	0	1.031	Valuation of share-based payments pursuant to IFRS 2
Cash-Flow hedges gem. IAS 39	0	0	3.078	0	0	3.078	Cash flow hedges pursuant to IAS 39
Ausschüttung an die Aktionäre für das Geschäftsjahr 2004	0	0	0	-26.630	0	-26.630	Disbursement to the shareholders for fiscal year 2004
Konzernergebnis	0	0	0	10.076	0	10.076	Net income
Stand am 30. September 2005	48.418	141.776	244.577	10.076	-860	443.987	Balance as of September 30, 2005
	Subscribed capital	Additional paid-in capital	Retained earnings	Distributable profit	Currency translation differences	Total	
	Gezeichnetes Kapital T€	Kapital- rücklage T€	Gewinn- rücklagen T€	Bilanz- gewinn T€	Währungs- umrechnungs- differenzen T€	Gesamt T€	
Stand am 1. Januar 2004 - alt	48.418	138.324	202.067	51.253	-950	439.112	Balance as of January 1, 2004 - old
Veränderung aus Erstanwendung IFRS 2	0	484	-484	0	0	0	Changes due to first-time application of IFRS 2
Stand am 1. Januar 2004 - neu	48.418	138.808	201.583	51.253	-950	439.112	Balance as of January 1, 2004 - new
Veränderungen der Währungs- umrechnungsdifferenzen	0	0	0	0	175	175	Changes in currency translation differences
Bewertung share-based payments gem. IFRS 2	0	1.452	0	0	0	1.452	Valuation of share-based payments pursuant to IFRS 2
Cash-Flow hedges gem. IAS 39	0	0	391	0	0	391	Cash flow hedges pursuant to IAS 39
Einstellung in die Gewinnrücklagen	0	0	18.288	-18.288	0	0	Allocation to retained earnings
Ausschüttung an die Aktionäre für das Geschäftsjahr 2003	0	0	0	-33.893	0	-33.893	Disbursement to the shareholders for fiscal year 2003
Konzernergebnis	0	0	0	*34.407	0	*34.407	Net income
Stand am 30. September 2004	48.418	140.260	220.262	33.479	-775	441.644	Balance as of September 30, 2004
	Subscribed capital	Additional paid-in capital	Retained earnings	Distributable profit	Currency translation differences	Total	

erläuternde angaben notes

I. Aufstellungsgrundsätze

Der Konzern-Zwischenbericht der MEDION AG zum 30. September 2005 wurde unter Anwendung der International Financial Reporting Standards (IFRS) erstellt. Die Bilanzierungs- und Bewertungsmethoden des Konzernabschlusses zum 31. Dezember 2004 wurden grundsätzlich unverändert fortgeführt. Jedoch führte die Erstanwendung des IFRS 2 zu einer von der bisherigen Bilanzierungspraxis abweichenden Periodisierung des Aufwands für aktienbasierte Vergütungssysteme. Dadurch ergaben sich auch Änderungen in den Vorjahreszahlen, die jeweils mit * markiert sind.

II. Konsolidierungskreis

In den Zwischenabschluss zum 30. September 2005 wurden neben der Mutterunternehmung, MEDION AG, Essen, folgende Tochterunternehmen im Wege der Vollkonsolidierung nach der Erwerbsmethode (Buchwertmethode) einbezogen:

1. Allgemeine Multimedia Service GmbH, Essen
2. MEDION Service GmbH, Mülheim an der Ruhr
3. MEDION FRANCE S.A.R.L., Villaines sous Malicorne, Frankreich
4. MEDION ELECTRONICS LIMITED, Swindon, United Kingdom
5. MEDION NORDIC A/S, Skovlunde, Dänemark
6. MEDION AUSTRIA GmbH, Wels, Österreich
7. MEDION B.V., Panningen, Niederlande
8. MEDION ITALIA S.r.l., Mailand, Italien
9. MEDION IBERIA, S.L., Madrid, Spanien
10. MEDION SCHWEIZ ELECTRONICS AG, Schlieren, Schweiz
11. MEDION USA, Inc., Delaware, USA
12. MEDION AUSTRALIA PTY LTD., Sydney, Australien
13. MEDION KOREA ELECTRONICS Yuhan Hoesa, Seoul, Korea

III. Prüferische Durchsicht

Der Konzern-Zwischenbericht wurde von unserem Konzernabschlussprüfer, MÄRKISCHE REVISION GmbH, Wirtschaftsprüfungsgesellschaft, Essen, einer prüferischen Durchsicht unterzogen; dabei haben sich keine Beanstandungen ergeben.

IV. Sonstige Angaben

Der Aufsichtsrat hielt zum 30. September 2005 160 Aktien (Vorjahr: 160 Stück). Die Anzahl verteilte sich dabei wie folgt: Dr. Rudolf Stützle 160 Stück (Vorjahr: 160 Stück), Dr. Klaus Eckert 0 Stück (Vorjahr: 0 Stück), Kim Schindelhauer 0 Stück (Vorjahr: 0 Stück). Der Vorstand hielt zum 30. September 2005 26.579.018 Aktien (Gerd Brachmann 26.565.018 Stück, Christian Eigen 14.000 Stück, Dr. Knut Wolf 0 Stück). Zum 30. September 2004 betrug die Zahl der Aktien 26.574.018. Davon befanden sich 26.565.018 Stück im Besitz von Gerd Brachmann, 9.000 Stück wurden von Christian Eigen und 0 Stück von Dr. Knut Wolf gehalten.

Vorstand und Mitarbeiter haben die Möglichkeit, über das Instrument der Wandelanleihe insgesamt 1.057.000 MEDION-Aktien zu beziehen. Die Anzahl verteilte sich zum 30. September 2005 wie folgt:

	2000/2005 Wandlungsmöglichkeiten Spätsommer 2002; 2003; 2004	2001/2006 Wandlungsmöglichkeiten Spätherbst 2003; 2004; 2005	2002/2007 Wandlungsmöglichkeiten Spätsommer 2004; 2005; 2006	2003/2008 Wandlungsmöglichkeiten Spätsommer 2005; 2006; 2007	
Gerd Brachmann	0	35.000	30.000	30.000	Gerd Brachmann
Christian Eigen	0	35.000	30.000	30.000	Christian Eigen
Dr. Knut Wolf	0	0	0	30.000	Dr. Knut Wolf
Mitarbeiter	0	271.200	313.000	252.800	Staff members
Aktien, gesamt	0	341.200	373.000	342.800	Total shares
	2000/2005 Conversion period Late summer 2002; 2003; 2004	2001/2006 Conversion period Late fall 2003; 2004; 2005	2002/2007 Conversion period Late summer 2004; 2005; 2006	2003/2008 Conversion period Late summer 2005; 2006; 2007	

Die in 2000 begebene Anleihe ist mit Beendigung der Laufzeit zum 31. März 2005 an alle Teilnehmer zum Nennbetrag in Höhe von EUR 183.650,00 zurückgezahlt.

I. Basis of presentation and accounting policies

MEDION's interim consolidated financial statements as of September 30, 2005 have been prepared in accordance with International Financial Reporting Standards (IFRS). The accounting policies used for the annual consolidated financial statements as of December 31, 2004 continued to apply without any changes. However, the first-time application of IFRS 2 has led to a periodization of expenses in connection with the stock-based compensation system differing from the previous accounting practices. This has resulted in changes to the figures for the previous year, which are designated with an asterisk.

II. Scope of consolidation

The consolidated interim financial statements as of September 30, 2005 include not only the parent company MEDION AG, Essen, but also the following subsidiaries that are fully consolidated according to the purchase (book value) method:

1. Allgemeine Multimedia Service GmbH, Essen, Germany
2. MEDION Service GmbH, Mülheim an der Ruhr, Germany
3. MEDION FRANCE S.A.R.L., Villaines sous Malicorne, France
4. MEDION ELECTRONICS LIMITED, Swindon, United Kingdom
5. MEDION NORDIC A/S, Skovlunde, Denmark
6. MEDION AUSTRIA GmbH, Wels, Austria
7. MEDION B.V., Panningen, Netherlands
8. MEDION ITALIA S.r.l., Milan, Italy
9. MEDION IBERIA, S.L., Madrid, Spain
10. MEDION SCHWEIZ ELECTRONICS AG, Schlieren, Switzerland
11. MEDION USA, Inc., Delaware, USA
12. MEDION AUSTRALIA PTY LTD., Sydney, Australia
13. MEDION KOREA ELECTRONICS Yuhan Hoesa, Seoul, Korea

III. Review

The consolidated interim report was reviewed by our group auditor, the MÄRKISCHE REVISION GmbH, Wirtschaftsprüfungsgesellschaft, Essen. No objections were raised.

IV. Other disclosures

As of September 30, 2005, the members of the Supervisory Board held 160 shares (prior year: 160 shares) as follows: Dr. Rudolf Stützle 160 (prior year: 160), Dr. Klaus Eckert 0 (prior year: 0), Kim Schindelhauer 0 (prior year: 0). The Board of Management held 26,579,018 shares as of September 30, 2005 (Gerd Brachmann 26,565,018, Christian Eigen 14,000, Dr. Knut Wolf 0). As of September 30, 2004 the number of shares they held was 26,574,018. Thereof, 26,565,018 were held by Gerd Brachmann, 9,000 by Christian Eigen and 0 by Dr. Knut Wolf.

In total, members of the Management Board and staff have the opportunity to subscribe to 1,057,000 shares in MEDION via convertible bonds. As of September 30, 2005, these are broken down as follows:

The convertible bond issued in 2000 has been repaid to all bond holders upon maturity on March 31, 2005 at its nominal value of EUR 183,650.00.

unternehmenskalender

financial calendar

10. NOVEMBER 2005 NOVEMBER 10, 2005	ZWISCHENBERICHT ZUM 30. SEPTEMBER 2005 INTERIM REPORT AS OF SEPTEMBER 30, 2005
23. MÄRZ 2006 MARCH 23, 2006	GESCHÄFTSBERICHT 2005 ANNUAL REPORT 2005
23. MÄRZ 2006 MARCH 23, 2006	DVFA-ANALYSTENKONFERENZ ANALYSTS' CONFERENCE
12. MAI 2006 MAY 12, 2006	HAUPTVERSAMMLUNG ANNUAL SHAREHOLDERS' MEETING
12. MAI 2006 MAY 12, 2006	ZWISCHENBERICHT ZUM 31. MÄRZ 2006 INTERIM REPORT AS OF MARCH 31, 2006

kontakt contact

MEDION AG INVESTOR RELATIONS

AM ZEHNTHOF 77 D-45307 ESSEN

TEL +49 (0)201-83 83 6500 FAX +49 (0)201-83 83 6539

EMAIL AKTIE@MEDION.COM INTERNET WWW.MEDION.COM